
 The Diocese of Fargo

Confirmation

Handbook for Parents

The Diocese of Fargo

Confirmation

Handbook for Parents

Acknowledgements:

Family Circus © Joyful Noiseletter.com
Reprinted with special permission of Bil Keane.

Reverend Fun é Offline by DENNIS HENGEVELD.

Copyright © 2011 The Zondervan Corporation.
Used by permission of Zondervan. www.zondervan.com

Other Artwork:

Jean Restout II (1732) Pentecost, The Louvre
Rogier van der Weyden (1445-1450) Detail of The Seven Sacraments Triptych,

Koninklijk Museum voor Schone Kunsten, Antwerp, Holland
Nicolas Poussin (1640) The Confirmation, Florence

Copyright © 2013 Diocese of Fargo, Fargo, North Dakota

Table of Contents

The Invitation

Letter from Bishop Folda ..5
Parent Responsibilities for Sacramental Preparation7
The Invitation ...9

The Sacrament of Confirmation

What is Confirmation? ..9
The Story of Pentecost ... 10
Confirmation Received at a Young Age .. 11
The Novena to the Holy Spirit ... 13

The Rite of Confirmation

How is My Child Confirmed? .. 14
Renewal of Baptismal Promises ... 14
Laying on of Hands and Anointing with Chrism Oil 15

Appendix ï Activities and Resources

Prayers for the Third Grade .. 18
Introduction to Prayer ... 18
Praying the Novena to the Holy Spirit with Your Child 20
Helping your Child Choose a Confirmation Sponsor 25
Reviewing Baptismal Promises with your Child .. 26
Reviewing the Gifts of the Holy Spirit with your Child 27
Reviewing the Fruits of the Holy Spirit with your Child 28
Helping your Child Choose a Confirmation Name 30
Confirmation Name Report Form .. 31
Sacrament of Confirmation Discussion Questions 32
The Sacraments of Initiation and the Sacrament of Confirmation in

the Catechism of the Catholic Church.. 36

September 23, 2013

7

Parent Responsibilities for Sacramental Preparation

The Diocese of Fargo calls upon parents to help suitably prepare their children for
reception of the sacraments. The home is where the faith is developed and lived out.
Each parent models to their child what the life of faith looks like. The following will help
you to properly assist your child in this time of sacramental preparation.

¶ Attend Sunday Mass and Holy Days of Obligation with your children.

¶ Provide proof of Baptism to the parish.

¶ Attend parent sessions.

¶ Have your child attend the sacramental retreat.

¶ Attend the Interview. Prior to the celebration of each of the sacraments, the
parish priest or designated catechist will interview your child to assess his or her
readiness and intention for receiving the sacrament. Ideally, both parents are to
be present during the interview so that you can help your child in their final
preparations and show your support.

¶ Do home lessons and tasks with your child to foster love and understanding for
the Faith.

¶ Make sure your child attends the religious education sessions offered by your
parish and does any assigned homework.

¶ At home, work on memorizing prayers. Explain the meaning of the prayers to
your child.

¶ Have family prayer time together daily.

¶ Have a Bible and a Catechism of the Catholic Church, as well as religious
articles such as a crucifix, holy water and sacred images in the home.

¶ Go to Reconciliation on a regular basis. Parents model this by their personal
participation in the sacrament. We recommend that once your child has made
their First Reconciliation, that your family go back and receive this grace and
forgiveness at least once a month.

9

The Invitation

The Invitation

We begin by recognizing that we have a desire for God
written in our human hearts. God calls us and draws us
to Him. By grace we respond freely to choose Him and
be in communion with Him. In this is our true peace
and happiness.

In Baptism we are given the gift to be partakers of
divine life as the Holy Trinity comes to dwell in each of
us and his gifts are poured forth. In this we form an
intimate relationship with the Blessed Trinity that
deepens as we nourish our spiritual life through all that
the church has to offer.

The Sacrament of Confirmation

What is the Sacrament of Confirmation?

Confirmation is the sacrament that deepens and strengthens the gifts of the Holy Spirit
given to us in our Baptism. It is one of the sacraments of initiation that makes us full
members of the Church. When you first brought your child to receive the sacrament of
Baptism you heard the words of the priest, ñDearly beloved, these children have been
reborn in baptism. They are now called children of God. In Confirmation they will
receive the fullness of Godôs Spirit. In Holy Communion they will share the banquet of
Christôs sacrifice.ò You are fulfilling those words as you bring your child for
Confirmation.

We received the indwelling of the Holy Spirit in Baptism. In the gift of Confirmation,
those gifts of the Holy Spirit are intensified to bring us to holiness; in the Eucharist we
are given the gift of the Body and Blood of Jesus to nourish us as we journey through
this life. The sacraments of Baptism, Confirmation and First Eucharist complete our
initiation into becoming full members of Christ Church.

10

The Passion, Death, Resurrection

We remember the passion, death and resurrection of Jesus during the Holy Triduum,
which ends the season of Lent. During the Last Supper, Jesus turned the bread into
His Body and the wine into His Blood. This mystery continued to unfold the next day
with the death of Jesus, as he offers himself up for crucifixion. The third day was the
climax of the whole event: Jesus was raised from the dead! Jesus spent 40 days with
His apostles teaching them to bring the Gospel message to all people, baptizing them in
the name of the Father, of the Son and of the Holy Spirit. But the story did not end
there. Jesus said to His apostles before ascending into heaven that the Advocate would
come. The Advocate is the Third Person of the Trinity, the Holy Spirit. It was on the
day of Pentecost that the Holy Spirit came upon the Church.

Your child may not completely understand why Jesus had to suffer and die for us, but
you can help your child see that it is out of love that He offered to suffer and die for us
so that we can be with God in heaven for ever. This was the only way that the gates of
heaven could be open for us. This is the greatest act of love there is. Jesus did not
abandon us; God has sent us the Holy Spirit to be with us always.

The Story of Pentecost

Jesus spent 40 days with His disciples after the Resurrection. Jesus told his disciples
that they would they receive power from the Holy Spirit to be his witnesses to the ends
of the earth. After He ascended into heaven, the apostles then returned to Jerusalem to
the upper room and with Mary, the mother of Jesus, waited in prayer for the arrival of
the Holy Spirit.

11

The story of Pentecost is recounted in the Acts of the Apostles (Acts 2:1-13) giving us a
vivid image of what this amazing event must have been like. It begins by telling us that
they were all gathered in one place when suddenly a noise from the sky, like a strong
driving wind, filled the entire house! Then there appeared what was like flames of fire
that parted and then appeared over each of their heads. They became filled with the
Holy Spirit and began to speak in different languages. There was a large crowd outside
who heard the loud rush of wind and came to see what it was. They witnessed the
power of the Holy Spirit when they could understand the apostles proclaiming Jesus
Christ in their own language. They were astounded! Peter then gave a speech to
explain to them what had just happened. He gave to the people a catechesis about
Jesus. It is by the gift of the Holy Spirit that the apostles were given the mission to be
witnesses of Jesus Christ and to proclaim to the world our salvation through Him. This
is the same gift that is given to each one of us in our Confirmation, young or old, we are
called to be witnesses of Jesus Christ to others. The Holy Spirit gives us the power to
do this.

Confirmation Received at a Young Age

The age of reception of Confirmation has changed many times through the centuries
and again most recently in the last decade. The Diocese has restored the tradition of
receiving the sacraments in the order of initiation into the Church: Baptism, Confirmation
and then the Eucharist, as the summit of the completion. You may wonder how your
child is going to use the gift of the Holy Spirit in Confirmation to proclaim Jesus Christ to
others just like the apostles did. There are examples of saints who were confirmed at a
young age.

St. Therese of Lisieux

St. Therese of Lisieux was born January 2, 1873 in a small
town in France. Therese was confirmed on June 14, 1884 at
the age of 11. She writes in her diary about being prepared
with great care to receive the visit of the Holy Spirit and she
could not understand why greater attention was not given to
this sacrament. She called it the sacrament of love, ñhaving
eternally on my forehead the mysterious cross the bishop
makes when conferring this sacrament.ò She also said she was
hoping to feel a strong wind, but instead experienced a light
breeze like that of the prophet Elijah heard on Mt. Horeb. She
also wrote, ñon that day I received the strength to suffer.ò
Therese was writing about the strength she received from the
gifts of the Holy Spirit, especially the gifts of fortitude and
courage. For when suffering came her way, she stayed strong
in her hope and love for Jesus and did not give in to despair or
depression.

12

St. Dominic Savio

St. Dominic Savio was born April 2, 1842 in Italy. He was
confirmed one week after his 12th birthday. Dominic
showed great piety as he always prayerfully prepared
himself before and after Mass. He would go to the
sacrament of Reconciliation often, as he knew how this
pleased the Lord. He proclaimed to his teacher that Jesus
and Mary were his friends. He loved Jesus and Mary very
much and he had a great zeal to share them with his
school friends as he said, ñIf I could win all my schoolmates
over to God, how happy Iôd be!ò

Venerable Antonietta Meo

Venerable Antonietta Meo was born December 15, 1930. She was confirmed when she
was 6 years old. Antonietta suffered with the terrible disease of bone cancer so she
could not run and play like the other children. She also knew she would not live a long
life as the disease got worse. However, even though her body was in pain her spirits
were happy and joyful. Antonietta understood the gifts given to her in Confirmation,
which she wrote about in letters to the Holy Spirit. Below you will find one she dictated
to her mother.

òDear Holy Spirit in a few days I'll receive You with the
Sacrament of Confirmation and I desire You so much an d I
can't wait for that day to come and give me all Your seven
gifts, enlighten m e, fill me with Your Grace and sanctify
me. Dear Holy Spirit You who are Love that joins the
Father to the Son join me to the Holy Trinity. Dear Holy
Spirit tell Jesus I love Him very much and tell God the
Fath er that I praise Him and I bless Him. Dear Holy Sp irit
Greetings and kisses from Your dear Antonietta of Jesus.ó
(letter 160 of the 26th of April 1937)

13

The Saints and the Gift

Even at a young age, these saints used the gifts given to them in Confirmation to
proclaim Jesus Christ to the world. St. Therese did this in her quiet little way by her
small acts of love and charity. St. Dominic had a great zeal to share his love of Jesus
and Mary with his friends and Venerable Antonietta, in her suffering, shows us the way
to love as Jesus loved us.

The Novena to the Holy Spirit

A novena is nine days of prayer for a special intention. The tradition of nine days of
prayer comes from the nine days that Mary and the apostles waited in prayer before the
coming of the Holy Spirit. Today there are many private novenas of prayer, but the one
the Church has encouraged us to pray is the novena to the Holy Spirit, nine days before
Pentecost and most especially before receiving the sacrament of Confirmation. The
novena given to you in this book reveals the workings of the Holy Spirit as He pours out
His gifts to us; Wisdom, Knowledge, Understanding, Fortitude, Courage, Fear of the
Lord and Piety. In the resources section of this book you will find the novena that
should be prayed with your children nine days before they receive the gift of the
sacrament of Confirmation.

òCan you read to me a story?ó

Your child will have the opportunity to choose the name of a saint as their

Confirmation name. They may also choose to ke ep their baptismal name as well.

In any case, learning about the saints gives children holy and virtuous role

models. There are many books and web sites that tell the stories of the saints

that you can share with your child. One idea to help your child g et to know the

saints is to pick one saint a week and share their story with your child.

Parent

tip

14

The Rite of Confirmation

How is my Child Confirmed?

In Confirmation preparation the emphasis is on developing a deeper relationship with
Jesus Christ and His Church and to use the gifts of the Holy Spirit to be His witnesses.
This is why the sacrament is
administered at the same Mass where
your child will receive their First
Communion. These two sacraments
together give your child the strength
and nourishment to fulfill what Jesus
has commanded us to do.

The Rite of Confirmation follows a
tradition of ñbeing calledò for this
mission. The candidates are first
presented by name and asked to come
forward. This signifies the desire of the
candidates to live as Christians and to
receive this once in a lifetime
sacrament. In his homily, the bishop
may ask the children some questions
regarding their preparation.

Renewal of Baptismal Promises

At this point the candidates renew the promises that were made on their behalf at their
baptism. The bishop will ask ñDo you renounce Satan, and all his works and empty
promises?ò The candidates will respond, ñI do.ò He will then go on to ask the
candidates if they believe in the different truths of the Faith. These are the same truths
of the Faith that we profess each Sunday in the Creed.

Prayer over the Candidates

The Bishop will then invite everyone to join him as he prays to the Father that the Holy
Spirit will pour out His gifts to His sons and daughters and anoint them to be more like
Christ. Then the bishop extends his hands over the candidates and prays:

ñAlmighty God, Father of our Lord Jesus Christ, who brought these your servants
to new birth by water and the Holy Spirit, freeing them from sin: send upon them,
O Lord, the Holy Spirit, the Paraclete; give them the spirit of wisdom and
understanding, the spirit of counsel and fortitude, the spirit of knowledge and
piety; fill them with the spirit of the fear of the Lord. Through Christ our Lord.ò

The Sacraments of Initiation: Baptism (lower left),
Confirmation (center) and Holy Communion (upper right)

15

Gifts of the Holy Spirit

In this prayer the bishop is asking for a special
outpouring of the gifts of the Holy Spirit. These
special gifts are mentioned in the Old
Testament, where Isaiah prophesized that a
bud shall blossom from the stump of Jesse.
Jesse was the father of King David and it is
from Davidôs line that Jesus is born. Isaiah
mentions the gifts in his prophecy, ñThe spirit of
the Lord shall rest upon him: a spirit of wisdom
and of understanding, a spirit of counsel and of strength, a spirit of knowledge and of
the fear of the Lord, and his delight shall be the fear of the Lord.ò (Isaiah 11:2-3) To
these the Church also adds the Gift of Piety.

The Laying on of Hands and Anointing with Chrism Oil

The actual sacrament of Confirmation takes place when the bishop lays his hands on
each of the candidates and anoints them with the Chrism oil (if there is a large group,
the bishop extends his hands over the entire group; however, he will anoint the children
individually). The children will come before the bishop with their Confirmation sponsors.
The sponsor will then announce their name to the bishop, either their baptismal name or
the name of a saint they chose. The bishop will then proceed to trace the Sign of the
Cross with the Chrism oil on their forehead saying, ñBe sealed with the gift of the Holy
Spirit.ò Your child will respond, ñAmen.ò

The bishop will then offer the sign of peace, just as Jesus did with His apostles after the
Resurrection. He will say to each child, ñPeace be with you.ò Your childôs response is,
ñAnd with your spirit.ò

After the sacrament is
conferred, Mass continues as
usual. As the Liturgy of the
Eucharist proceeds your child
will now anticipate the final
sacrament of initiation: Holy
Communion.

16

Fan the Flame of the Holy Spirit

When your son or daughter is confirmed you may not notice a big difference in

their behavior or hear the m speaking in different languages (like what happened

at Pentecost), but our Faith teaches us that a change has occurred by the

reception of this sacrament. The gifts of the Holy Spirit will be òstirred upó

and a quiet fire will begin to grow in their hea rt. This quiet fire will only grow

into a burning stable flame by continued formation and by your encouragement,

as you challenge your child in their daily life to use the gifts of the Holy Spirit

and become more like Jesus Christ. You are the one who wi ll either quench this

quiet fire or fan the flame as it continues to grow so that Jesus can mold your

child into a saint.

Parent

tip

17

Activities & Resources

The resources on the following
pages are some ways of helping
you teach your child about the

Sacrament of Confirmation.

18

Prayers for Third Grade

Here are some of the prayers parents should help their child to learn.

Sign of the Cross

In the name of the Father and of the Son and
of the Holy Spirit. Amen.

Our Father

Our Father, who art in heaven, hallowed be
thy name; Thy kingdom come; Thy will be
done on earth as it is in heaven. Give us this
day our daily bread and forgive us our
trespasses as we forgive those who trespass
against us; and lead us not into temptation but
deliver us from evil. Amen.

Hail Mary

Hail Mary, full of grace! the Lord is with thee;
blessed are thou among women, and blessed
is the fruit of thy womb, Jesus. Holy Mary,
Mother of God, pray for us sinners, now and
at the hour of our death. Amen.

Glory Be

Glory be to the Father, and to the Son, and to
the Holy Spirit. As it was in the beginning, is
now, and ever shall be, world without end.
Amen.

Act of Contrition

(your parish may suggest a different one)

Oh My God, I am heartily sorry for having
offended You, and I detest all my sins,
because of Your just punishments, but most
of all, because they offend You, my God, Who
are all good and deserving of all my love. I
firmly resolve, with the help of Your grace, to
sin no more and to avoid the near occasions
of sin. Amen.

Prayers to the Holy Spirit

Come, Holy Spirit, fill the hearts of Your
faithful, and kindle in them the fire of Your
love. Send forth Your Spirit and they shall
be created, and You shall renew the face of
the earth.

O God, who did instruct the hearts of the
faithful by the light of the Holy Spirit, grant
that by the gift of that same Spirit, we may
be truly wise and ever rejoice in His
consolation. Through Christ our Lord.
Amen.

Prayer before Holy Communion

O my God, I firmly believe that you are truly
present in the Holy Eucharist. I confess that
I am a poor sinner and am not worthy to
receive you. But you just say a word and my
soul shall be healed, and then I can receive
you into my soul.

Prayer after Holy Communion

Lord Jesus, I believe that I have received
your Body and Blood. I adore you. I praise
you. I thank you. I love you. Thank you for
giving yourself to me. Now I give myself to
you, every part of my body that I may
always love and live for you.

19

Introduction to Prayer:
Preparing your Child for Confirmation

For many people, children included, prayer begins by reciting prayer formulas, such as the ñOur Fatherò,
ñHail Maryò, ñGlory Beò and bedtime prayers. Others might also include spontaneous petitions like ñGod
bless mommyò, ñGod bless daddyò, and ñGod help me be good.ò These prayers serve as a foundation of
prayer for oneôs entire life. It is a good starting point to grow from.

Prayer is raising oneôs heart and mind to God. The life of prayer must
not be reduced to reciting a certain list of prayers. Prayer is simple;
its spending time with the One who created us, redeemed us,
sanctified us, loves us and desires for us to be with Him forever.

ñMore intense prayer should prepare one to receive the strength and
graces of the Holy Spirit with docility and readiness to act.ò (CCC
1310) As a parent, your witness of prayer will be key to your childôs
developing a more intense prayer life, not only to receive the
sacraments, but for their entire life as a Christian. Godôs design is for
parents to teach their children to pray.

How do I teach my child to pray?
First, you teach your child by your example of a life of prayer, not only going to Mass on Sunday and
regular Reconciliation, but also taking time to pray each day. Just like food nourishes our bodies, prayer
nourishes our souls.

Second, help your child memorize and understand the prayers from the list of Third Grade Prayers.

What if I feel that I cannot teach my child to pray?
Do not be afraid. There is no doubt that you will be able to teach your child to pray. God comes to us and
tirelessly calls each one of us. Open your heart to Jesus. Through the Holy Spirit, God even helps us
know what to pray. Begin by looking at Jesus. Jesus prays and Jesus teaches us how to pray.
Furthermore, as parents, through the sacrament of Matrimony, the Holy Spirit will assist you in teaching
your children to pray. Ask your priest for help; he loves bringing others to Jesus!

Where can I read about Jesusõ prayer life?
The four gospels, Matthew, Mark, Luke and John, record Jesusô life of prayer and what Jesus taught about
prayer. The following passages will get you started. Read and discuss them with your children.
 Luke 11:1 Jesus prays.
 Luke 11:1-4 Jesus teaches the Our Father.
 Luke 11:5-13 Jesus tells the parable of the late night, persistent friend.
 Luke 18:1-8 Jesus tells the parable of the widow and the judge.
 Luke 18:9-14 Jesus tells the parable of the Pharisee and the humble tax collector.
 Luke 22:39-46 Jesus prays and seeks the Fatherôs will even at the coming of His death.
 Luke 23:46 Jesusô last words are a prayer of trust in God.

You can also read the Catechism of the Catholic Church section on prayer. (CCC 2598-2616)

PRAYER is
spending time
with the One

who created us,
redeemed us,
sanctified us,
loves us and
desires for us

to be with Him
forever.

20

Praying the Novena to the Holy Spirit with your Child

A novena is nine consecutive days of prayer. The Novena to the Holy Spirit is the
oldest of all novenas since it was first made at the direction of Our Lord Himself, when
He sent His apostles back to Jerusalem to await the coming of the Holy Spirit on
Pentecost. In other words, the Twelve Apostles spent nine days praying to prepare for
receiving the power of the Holy Spirit. You can do the same thing to prepare with your
child for their Confirmation. You might also have their sponsor join in.

Each day of the Novena to the Holy Spirit begins with the prayers for the day, after
which are recited the ñOur Fatherò, ñHail Maryò and ñGlory Beò. The prayer concludes
with ñThe Prayer for the Seven Gifts of the Holy Spiritò and ñThe Act of Consecrationò
(on page 24).

FIRST DAY - The Holy Spirit
Only one thing is important: eternal salvation. Only one thing, therefore, is to be feared:
sin. Sin is the result of ignorance, weakness, and indifference. The Holy Spirit is the
Spirit of light, of strength, and of love. With His sevenfold gift He enlightens the mind,
strengthens the will, and inflames the heart with love of God. To ensure our salvation
we ought to invoke the Divine Spirit daily, for "The Spirit helps our infirmity. We know
not what we should pray for as we ought. But the Spirit Himself asks for us."

Prayer: Almighty and eternal God, Who has allowed us to be regenerated by water and
the Holy Spirit, and has given us forgiveness of all sins, grant to send forth from heaven
upon us your sevenfold gift, the gifts of Wisdom and Understanding, the gifts of Counsel
and Fortitude, the gifts of Knowledge and Piety, and fill us with the gift of Holy Fear.
Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

SECOND DAY - The Gift of Wisdom
Embodying all the other gifts, as charity embraces all the other virtues, Wisdom is the
most perfect of the gifts. Of Wisdom it is written "all good things came to me with her,
and innumerable riches through her hands." It is the gift of Wisdom that strengthens our
faith, fortifies hope, perfects charity, and promotes the practice of virtue in the highest
degree. Wisdom enlightens the mind to discern and relish things divine, in the
appreciation of which earthly joys lose their savor, while the Cross of Christ yields a
divine sweetness according to the words of the Savior: "Take up your cross and follow
me, for my yoke is sweet and my burden light".

Prayer: Come, O Spirit of Wisdom, and reveal to my soul the mysteries of heavenly
things, their exceeding greatness, power and beauty. Teach me to love them above and
beyond all the passing joys and satisfactions of earth. Help me to attain them and
possess them for ever. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

21

THIRD DAY - The Gift of Understanding
Understanding, as a gift of the Holy Spirit, helps us to grasp the meaning of the truths of
our holy religion. By faith we know them, but by Understanding we learn to appreciate
and relish them. It enables us to penetrate the inner meaning of revealed truths and
through them to be quickened to newness of life. Our faith ceases to be sterile and
inactive, but inspires a mode of life that bears eloquent testimony to the faith that is in
us; we begin to "walk worthy of God in all things pleasing, and increasing in the
knowledge of God."

Prayer: Come, O Spirit of Understanding, and enlighten our minds, that we may know
and believe all the mysteries of salvation; and may merit at last to see the eternal light in
Your Light; and in the light of glory to have a clear vision of You, Holy Spirit and the
Father and the Son. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

FOURTH DAY - The Gift of Counsel
The gift of Counsel endows the soul with supernatural prudence, enabling it to judge
promptly and rightly what must done, especially in difficult circumstances. Counsel
applies the principles furnished by Knowledge and Understanding to the innumerable
concrete cases that confront us in the course of our daily duty as parents, teachers,
public servants, and Christian citizens. Counsel is supernatural common sense, a
priceless treasure in the quest of salvation. "Above all these things, pray to the Most
High, that He may direct Your way in truth."

Prayer: Come, O Spirit of Counsel, help and guide me in all my ways, that I may
always do Your holy will. Incline my heart to that which is good; turn it away from all that
is evil, and direct me by the straight path of Your commandments to that goal of eternal
life for which I long. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

FIFTH DAY - The Gift Of Fortitude
By the gift of Fortitude the soul is strengthened against natural fear, and supported to
the end in the performance of duty. Fortitude imparts to the will an impulse and energy
which move it to undertake without hesitancy the most arduous tasks, to face dangers,
to trample under foot human respect, and to endure without complaint the slow
martyrdom of even lifelong tribulation. "He that shall persevere unto the end, he shall be
saved."

Prayer: Come, O Blessed Spirit of Fortitude, uphold my soul in time of trouble and
adversity, sustain my efforts after holiness, strengthen my weakness, give me courage
against all the assaults of my enemies, that I may never be overcome and separated
from You, my God and greatest Good. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

22

SIXTH DAY - The Gift of Knowledge
The gift of Knowledge enables the soul to evaluate created things at their true worth: in
their relation to God. Knowledge unmasks the pretense of creatures, reveals their
emptiness, and points out their only true purpose as instruments in the service of God. It
shows us the loving care of God even in adversity, and directs us to glorify Him in every
circumstance of life. Guided by its light, we put first things first, and prize the friendship
of God beyond all else. "Knowledge is a fountain of life to him that possesses it."

Prayer: Come, O Blessed Spirit of Knowledge, and grant that I may perceive the will of
the Father; show me the nothingness of earthly things, that I may realize their vanity
and use them only for Your glory and my own salvation, looking ever beyond them to
You, and Your eternal rewards. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

SEVENTH DAY - The Gift of Piety
The gift of Piety begets in our hearts a filial affection for God as our most loving Father.
It inspires us to love and respect for His sake persons and things consecrated to Him,
as well as those who are vested with His authority, His Blessed Mother and the Saints,
the Church and its visible Head, our parents and superiors, our country and its rulers.
He who is filled with the gift of Piety finds the practice of his religion, not a burdensome
duty, but a delightful service. Where there is love, there is no labor.

Prayer: Come, O Blessed Spirit of Piety, possess my heart. Enkindle therein such a
love for God that I may find satisfaction only in His service, and for His sake lovingly
submit to all legitimate authority. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

EIGHTH DAY - The Gift of Fear
The gift of Fear fills us with a sovereign respect for God, and makes us dread nothing
so much as to offend Him by sin. It is a fear that arises, not from the thought of hell, but
from sentiments of reverence and filial submission to our heavenly Father. It is fear that
is the beginning of wisdom, detaching us from worldly pleasures that could in any way
separate us from God. "They that fear the Lord will prepare their hearts, and in His sight
will sanctify their souls."

Prayer: Come, O blessed Spirit of Holy Fear, penetrate my inmost heart that I may set
you, my Lord and God, before my face forever. Help me to shun all things that can
offend You, and make me worthy to appear before the pure eyes of Your Divine Majesty
in heaven, where You live and reign in the unity of the ever Blessed Trinity, God world
without end. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

23

NINTH DAY - The Fruits of the Holy Spirit
The gifts of the Holy Spirit perfect the supernatural virtues by enabling us to practice
them with greater docility to divine inspiration. As we grow in the knowledge and love of
God under the direction of the Holy Spirit, our service becomes more sincere and
generous, the practice of virtue more perfect. Such acts of virtue leave the heart filled
with joy and consolation and are known as Fruits of the Holy Spirit. These Fruits in turn
render the practice of virtue more attractive and become a powerful incentive for still
greater efforts in the service of God.

Prayer: Come, O Divine Spirit, fill my heart with Your heavenly fruits, Your charity, joy,
peace, patience, benignity, goodness, faith, mildness, and temperance, that I may never
weary in the service of God, but by continued faithful submission to Your inspiration
may merit to be united eternally with You in the love of the Father and the Son. Amen.

(Our Father, Hail Mary, Glory be, Act of Consecration, Prayer for the Seven Gifts)

24

Act of Consecration to the Holy Spirit
(recite daily during the nine days of the Novena)

On my knees before the great multitude of heavenly witnesses, I offer myself, soul

and body to You, Holy Spirit. I adore the brightness of Your purity, the unerring

keenness of Your justice, and the might of Your love. You are the Strength and Light

of my soul. In you I live and move and have my being. I desire never to grieve You

by unfaithfulness and I pray with all my heart to be kept from the smallest sin against

You. Mercifully guard my every thought, word, deed and hope. Grant that I may

always watch for Your light, listen to Your voice, and follow Your gracious inspirations.

I cling to You and give myself to You and ask You, by Your compassion to watch for

Your light, listen to Your voice, and follow Your gracious inspirations. I cling to You

and give myself to You and ask You, by Your compassion to watch over me in my

weakness. Holding the pierced Feet of Jesus, looking at His Five Wounds, trusting in

His Precious Blood, adoring His Side and stricken Heart, I implore You, Adorable

Spirit, Helper of my infirmity, to keep me in Your grace that I may never sin against

You. Give me grace O Holy Spirit, Spirit of the Father and the Son to say to You

always and everywhere, ñSpeak Lord for Your servant is listening.ò Amen.

Prayer for the Seven Gifts of the Holy Spirit
(recite daily during the nine days of the Novena)

O Lord Jesus Christ Who, before ascending into heaven did promise to send the Holy

Spirit to finish Your work in the souls of Your disciples and witnesses, please grant

the same Holy Spirit to me that He may perfect in my soul, the work of Your grace

and Your love. Grant me the gift of Wisdom that I may know as God knows, striving

to have the mind and heart of Jesus Christ, desiring the gifts that are for eternal life

and despising those things that will lead me away; the gift of Understanding to

enlighten my mind with the light of your divine truth; the gift of Knowledge that I may

know You, know myself and know the value of all creation in light of their relationship

with God so to grow in perfect holiness as the saints; the gift of Counsel that I may

always know the right decisions to make in my life, to choose the good and to avoid

evil, ever choosing the surest way of pleasing God and gaining heaven; the gift of

Fortitude that I may bear my cross with You and that I may overcome with courage all

the obstacles that prevent me from being a faithful disciple and constant witness; the

gift of Piety that will heal my heart and open my heart tenderly towards God and

others, so that service of You is sweet, ;nd the gift of Fear that I may be filled with a

loving reverence towards God and may dread in any way to displease You. Mark me,

dear Lord with the sign of Your true disciples and animate me in all things with Your

Spirit. Amen.

25

Helping Your Child Choose a Confirmation Sponsor

DIRECTIONS: Parents lead a discussion with your child to talk about whom to pick for a sponsor. It is
important to choose a good sponsor to help your child follow Jesus Christ as best as they can.
Parishes may have a form to fill out in order to have the sponsor approved.

Do I really need a sponsor?
Yes. Everyone needs help living the Christian life. Sponsors, along with parents, have the duty of helping
you to follow Jesus Christ. Because it is good for you, the church makes it a requirement for Confirmation.

Who can be a sponsor?
They must be willing and able to help you live your life as a Christian. Do they love Jesus with their whole
heart? Do they love others? Who is your godparent from Baptism? If your godparent is doing a good job
following Jesus, it is recommended that you have him or her be your Confirmation sponsor to continue in
the role they began at your Baptism. If you had two godparents, you can even ask them both and have two
sponsors (only one is required).

Specifically, the church requires that sponsors:

¶ must be sixteen years old

¶ may not be the natural or adoptive parents of the confirmand

¶ must be fully initiated into the Catholic Faith (Baptism, Confirmation, and Eucharist)

¶ must be leading a life in harmony with the Catholic Faith

¶ must be free of any canonical impediment

From this list, you can see that sometimes a best friend or favorite relative is not the right choice for being a
sponsor. Not everyone can be a sponsor. Be sure to ask your parish priest if the person you choose would
be a good sponsor.

How do I ask someone to be my sponsor?
Just ask. Let them know why you are asking them. If they say, ñYesò, then put them in contact with your
parish priest, so he can talk to them and make sure they meet all the requirements. Your parish might
schedule some sponsor sessions that they will need to attend or have other paperwork to fill out.

Once your sponsor has been approved, invite them to be involved with your preparation. Go to Mass
together; invite them to class, pray with and for one another, attend the retreat together, talk about what
saint you will choose for your Confirmation name, etc.

For more information see the Rite of Christian Initiation, Introduction, 5-6; Code of Canon Law, 872-874,
892-893; Catechism of the Catholic Church 1311; and the Rite of Christian Initiation of Adults, Introduction,
10.2.

26

Reviewing the Baptismal Promises with your Child

DIRECTIONS: Assist your child in understanding the meaning of a promise and how to keep a promise.
Then discuss each of the baptismal promises that they will renew at Confirmation (the words are given
below). Help them to understand that at their Baptism you said ñI doò for them; on the day of the
Confirmation they will be saying ñI doò for themselves.

Being able to renew oneôs baptismal promises is one of the requirements for being able to receive
Confirmation. As explained on page 14, during the celebration of the sacrament of Confirmation, the
bishop asks the child to make these promises. Even after we are confirmed, we renew these promises.

These are the same words which are used for the Rite of Confirmation. Similar words are used during
Mass at various times of the year, such as on Easter Sunday.

Renewal of Baptismal Promises

1. Do you renounce Satan, and all his works and empty promises? I do.

2. Do you believe in God, the Father Almighty, Creator of heaven and earth? I do.

3. Do you believe in Jesus Christ, his only Son, our Lord,

who was born of the Virgin Mary, suffered death and was buried
rose again from the dead and is seated at the right hand of the Father? I do.

4. Do you believe in the Holy Spirit,

the Lord, the giver of life, who today through the sacrament of Confirmation is given to you in a
special way just as he was given to the Apostles on the day of Pentecost? I do.

5. Do you believe in the holy catholic Church,

the communion of saints, the forgiveness of sins,
the resurrection of the body, and life everlasting? I do.

Conclusion

This is our faith. This is the faith of the Church.
We are proud to profess it in Christ Jesus our Lord. Amen.

27

Reviewing the Gifts of the Holy Spirit with your Child

DIRECTIONS: Parents lead a discussion with your child to talk about the gifts of the Holy Spirit. Think of
examples that show what this looks like in your life when you use each gift.

We first receive the seven gifts of the Holy Spirit in Baptism. These gifts are strengthened in Confirmation.
(cf. Is 11:1-3; CCC 1831). The gifts of the Holy Spirit help us to live as children of God and disciples of
Jesus. The gifts complete and perfect the virtues.

Imagine an artist. An artist cannot paint without tools like brushes, a canvas, paints, etc., so too a Christian
cannot live as a Christian without the gifts of the Holy Spirit. But owning the tools is still not enough for an
artist to be an artist. An artist needs to practice and figure out how to use the tools, so also a Christian
cannot be a Christian unless they practice and figure out how to use the gifts of the Holy Spirit.

The gifts of the Holy Spirit take practice to see; they are not as easily seen as an artistôs tools. Fortunately,
the Holy Spirit is with us always as our interior teacher and guide. We can always ask the Holy Spirit for
help. Learning the meaning of each of the gifts of the Holy Spirit is the start for understanding how to use
them in our daily life as a Christian.

Wisdom - first and greatest gift; wisdom is having the ways and thoughts of God, the mind and heart of
Jesus Christ; helps us to know as God knows; helps us to love the things of God; helps us to act the way
God would wish. Wisdom is the ability to see how all things work together in Godôs plan of salvation.

Understanding - gift which gives us insight into the truths of faith. Understanding deepens our knowledge
of God and the meaning of His teachings and life; a sort of divine intuition.

Counsel (Right Judgment) - gift that helps us to know the right decisions to make in our life, to see and
choose correctly what will help most to follow God; helps us to seek advice and follow direction from godly
people. Counsel is the gift that points out to us the path God wants us to follow and the dangers to avoid in
order to reach heaven; sometimes called ñRight Judgmentò

Fortitude (Courage) - gift that gives us the strength to live our faith, to live as Jesus calls us to live, to obey
the commandments; gives us the courage to love God in the face of all obstacles, even death, and gives us
a willingness to suffer for the sake of the Kingdom of God; sometimes called ñCourageò

Knowledge - gift which helps us know God, know ourselves and know the value of all created things as
God intended.

Piety (Reverence) - gift of having devotion to God; gift that heals our hearts and helps us to open them
tenderly towards God and others; helps us to love and worship God; helps us to pray and gives us a deep
respect for God, for all of His people and for all of His creation; sometimes called ñReverenceò.

Fear of the Lord (Wonder and Awe) - gift that helps us recognize the majesty of God (how great He is)
and how much we need Him; gives us the desire to avoid anything that would separate us from His love;
helps us to pray to God and never lose trust in Him; sometimes called ñwonder and aweò.

28

Reviewing the Fruits of the Holy Spirit with your Child

DIRECTIONS: Parents lead a discussion with your child to talk about the fruits of the Holy Spirit. Think of
examples that show what this looks like in your childôs life when they use each gift.

If you see apples on a tree, what kind of tree is it? What if you see oranges on a tree? Similarly, the fruits
of the Holy Spirit show the work of the Holy Spirit. If you are often mean, angry, greedy, unhappy, and
impatient, etc., you need to change so that the Holy Spirit can produce fruits in you.

The fruits of the Holy Spirit give us a slice of heaven right now on earth. This taste of heaven is given to
the individual and everyone that the individual encounters either directly or indirectly. In other words,
people who do not know Jesus can come to know Him by meeting someone who is living like Him (as His
witness and disciple).

There are twelve fruits of the Holy Spirit (cf. Gal. 5:22-23, CCC 1832). Learning the meaning of each of
these will help you see if these fruits are in your life or if you need to work more on developing them. You
can pray that the Holy Spirit would help you have more of these fruits.

charity (love) - loving God above all things and loving all other people. Charity is the sign that you love
God as your good Father and others as Jesus loves you. Your love is so great that you show selfless
service to others by your prayers, words and actions.

A time when I showed charity:

joy - interior, unshakeable happiness. Joy is deep and constant gladness in the Lord that cannot be
destroyed by other people or things. It comes from a good relationship with God and others, a relationship
of genuine love.

A time when I showed joy:

peace - not only the absence of fighting and violence, but also an internal presence resulting from a
friendship with God and His Family, the Church. Peace comes from knowing that everything will be OK
because God is with us. A disciple faithful to Godôs will is calm, not anxious or upset.

A time when I showed peace:

patience - seeing things and waiting in Godôs time. Patience is love that is willing to endure lifeôs
sufferings. It means not giving up when it is hard to act like Jesus. We trust that God is in control and wait
for Him.

A time when I showed patience:

29

kindness acting as God acts towards others, forgiving others even when they hurt us. Kindness is
showing we care and doing good to others. It is showing Jesusô love to all.

A time when I showed kindness:

goodness - all the qualities and virtues which make us what God wants us to be. Goodness is a sign that
we love all people without exception and do good to them. Goodness comes from Godôs great love.

A time when I showed goodness:

generosity - willingness to give all that we have received to God and others. Generosity is giving and
sharing without asking or wanting something in return. It finds ways to make others happy.

A time when I showed generosity:

gentleness - acting towards others with the recognition that you cannot make them follow Jesus, they need
to decide for themselves. Gentleness is really strength softened by love so we can be gentle and kind. A
gentle person has the power to forgive instead of getting angry.

A time when I showed gentleness:

faithfulness - following Jesus in every way. You are faithful when you show loyalty to God, trusting and
obeying Him. Faithful people are dependable; they keep their promises.

A time when I showed faithfulness:

modesty - dress or conduct that respects others. Modesty is moderation in all our actions, especially how
we dress, talk and behave with others. Modesty is a sign that we give credit to God for our talents and
successes.

A time when I showed modesty:

self-control - temperance, knowing when enough is enough, right control over onesô desire. Self-control
means controlling our thoughts, words and actions. We control our emotions and desires instead of letting
them control us. We decide to be good.

A time when I showed self-control:

chastity - purity in thought, word, and act. Chastity helps us to be pure in mind, heart and body. It helps
us respect ourselves and others.

A time when I showed chastity:

30

Helping your Child Choose a Confirmation Name

During Confirmation the bishop says your childôs name, ñ (name) , be sealed with the gift of the Holy Spirit.ò
(RC # 27) This name is either your childôs formal baptismal name or the name of a person who has
officially been declared a saint, blessed, or venerable or who is one of the faithful from the Bible. As
parents, you will need to assist your child in choosing a Confirmation name. When chosen, the saint
becomes your childôs special patron and can be called upon in prayer to intercede for them. This is called
their patron saint.

How do I help my child choose a Confirmation name?

1. Start with the baptismal name.
Are there saints with the same name as your child? Research their life-stories. If you intentionally named
your child after a saint, tell them why you chose that name. What do they have in common with their name-
sake?

2. Patron saints.
Help your child to understand that they are not simply choosing a name they like, but they are asking a
saint to be their close friend for the rest of their lives. We call these saint friends ñpatrons.ò Patrons help
us live as Christians both through their praying for us (intercession) and their good example (witness).
(CCC 2156, 956)

2. Research the saints.
Take time to read the lives of the saints and find something in common or inspiring about them. There are
many different books on saints. The internet also has many different websites on the saints. One place to
start is http://saints.sqpn.com/. This site provides a list by topic and by name. Another site is
http://www.catholic.org/saints/.

You might start your reading with a saint that has similar interests to your child (music, sports, etc).
Sometimes, patrons are chosen because of the day their feast day falls on, e.g. if your childôs birthday is on
August 4, they might chose St. John Vianney. Sometimes, patrons might be chosen because of family ties,
e.g. the childôs grandpaôs name is Mark, so the child chooses St. Mark. Ultimately, the patron chosen
should be someone that your child wants to imitate in their love for Christ and others.

3. Choose a saint.
After researching, pick a saint. Let the parish know the saint you have chosen by completing the
ñConfirmation Name Report Formò.

4. Ask the saint for their prayers.
The child should ask the saint to be their friend (patron) and to help them be holy. As parents, you might
encourage them to write a letter to their saint. Teach your child to ask for the saintôs intercession.
Consider getting them a picture, holy card, book or statue of the saint. Celebrate the feast day of the saint
in a special way.

5. Practice telling the saintõs story. Your child will be asked why they chose the particular patron. They
should be able to explain who the saint is, how they were a faithful disciple and witness of Jesus Christ,
and what they hope to imitate in their own lives as a disciple and witness.

31

Confirmation Name Report Form

DIRECTIONS: After finding a saint that inspires your faith, complete the form below and give it to your
catechist (your religion teacher). Your parents should help you.

PARENTS, PLEASE PRINT

Candidateôs First Name: Date:

Candidateôs Last Name:

Candidateôs Confirmation Name:

Parentôs Name:

What saint have you asked to be your friend?

What are they the patron saint of?

Where was the saint born?

How old was the saint when they died?

How many brothers and sisters did the saint have?

When is their feast day?

Why did you choose this saint to be your friend?

Name two ways that the saint was a disciple and witness of Jesus Christ?

Why do we need friends in heaven?

32

Sacrament of Confirmation Discussion Questions

DIRECTION: Parents lead a discussion with their child to talk about the sacrament of Confirmation.

 1. What is the sacrament of the Confirmation?

It is special outpouring of the Holy Spirit upon me so I can become a more faithful disciple and a
stronger witness of Jesus. With Confirmation I am more fully prepared to receive the Eucharist
(Jesusô Body and Blood).

 2. When did the Holy Spirit first come to dwell within you?

The Holy Spirit first comes to dwell within me at Baptism. In Confirmation, I receive the fullness and
strength of the Holy Spirit.

 3. Do you see the Holy Spirit in Confirmation?

No. I will see the bishop anoint my forehead with the Sacred Chrism oil and lay his hands upon my
head. I will hear the bishop say, ñBe sealed with the gift of the Holy Spirit.ò

 4. Why does the Sacred Chrism oil smell?

The Sacred Chrism oil smells because it has balsam perfume in it. It is a sign that my whole life ð
every thought, word, deed and hope ð will spread the fragrance of Christ. ñFor we are the aroma of
Christ for God among those who are being saved and among those who are perishing.ò 2 Cor 2:15

 5. What does it mean to be òsealed with the Holy Spirit?ó

A seal is like an invisible label or mark. I cannot see the seal with my eyes, but the seal is there. The
seal of the Holy Spirit sets me apart as belonging totally to Jesus Christ and His Family, the Church.

 6. What sacraments did you receive before receiving Confirmation?

Baptism and Reconciliation.

Prayer of Cardinal Newman

Dear Jesus, help me to spread Your fragrance everywhere I go. Flood my soul with Your Spirit
and Life. Penetrate and possess my whole being so utterly that my life may only be a radiance
of Yours. Shine through me and be so in me that every soul I come in contact with may feel
Your presence in my soul. Let them look up and see no longer me but only Jesus! Stay with me
and then I shall begin to shine as You shine, so to shine as to be a light to others. The light, O
Jesus, will be all from You; none of it will be mine. It will be You, shining on others through me.
Let me thus praise You in the way which You love best, by shining on those around me. Let me
preach You without preaching, not by my words but by my example, by the catching force, the
sympathetic influence of what I do, the evident fullness of the love my heart bears for You.
Amen.

33

 7. What happened when you were Baptized?
Original Sin and all my sins and their punishments were washed away. Then, the Holy Spirit came to
live inside me. I became a member of Godôs family, a son or daughter of God the Father. Baptism left
an indelible (permanent) mark on my soul.

 8. What is an indelible mark?

An indelible mark can never, ever be removed. It is a permanent spiritual mark.

 9. What happens in the sacrament of Reconciliation?

Reconciliation is the way Jesus has given to me to start over. In Reconciliation my sins are forgiven.
A good confession is the sure way to be in the state of grace before receiving Confirmation.

 10. What happens when you receive Confirmation?

I am more firmly united with Jesus and His Family the Church as a Child of God. I receive the power
of the Holy Spirit. I am given the strength I need to live as a disciple and witness of Jesus Christ.
Confirmation leaves an indelible mark on my soul, just like Baptism.

 11. Why does the Holy Spirit strengthen you in Confirmation?
The Holy Spirit strengthens me in Confirmation so I can be Jesusô disciple and witness in everything I
say and do. Not only with my family and at church, but also with my friends, classmates, teachers and
with people I donôt even know. Through Confirmation, I will have the strength to be like Jesus even
when it is difficult.

 12. What does it mean to be more fully united with Jesus and His Family, the Church?

To unite means to be joined together, like a family. When I am united with Jesus and His Family, the
Church, I am more closely connected to Him and His Family.

 13. What is the Church?

The Church is the family of God.

 14. Who belongs to the Church, the Family of God?

The family of God includes the saints in heaven, the souls in purgatory and the faithful on earth.

 15. What does it mean to be a disciple of Jesus?

A disciple of Jesus is someone who is committed to always seeking to know Jesus better and better.
Some of the ways a disciple seeks to know Jesus better is through praying each day, receiving the
Sacraments of Reconciliation and Eucharist often, reading the Bible, studying, asking questions and
going out of the way to be kind to others (acts of charity).

 16. What does it mean to be a witness of Jesus?
A witness of Jesus is someone who tries to be just like Jesus. A witness asks themselves ñwhat would
Jesus do?ò A witness is someone who thinks, judges, acts and hopes like Jesus in their own lives.

34

 17. What must I do to receive Confirmation?

¶ Be in the state of grace. Have no serious sin on my soul (go to Reconciliation beforehand).

¶ Open my heart to Jesus, to receive God the Fatherôs grace and love.

¶ Renew my baptismal promises.

¶ Receive the strength and gifts of the Holy Spirit when the bishop anoints my head with Chrism oil.

¶ Pray for help to use the gifts of the Holy Spirit each day to be a good son or daughter of God.

 18. How many times can I be confirmed?
 Only once, like Baptism. Both last forever.

 19. When did the Holy Spirit come upon Jesus?

The Holy Spirit came upon Jesus immediately after He was baptized by John the Baptist in the Jordan
River. The Holy Spirit came upon Jesus in the form of a dove and then a voice from heaven
proclaimed, ñThis is my beloved Son.ò (The full story is in Matthew 3:13-17.)

 20. What did Jesus do after the Holy Spirit came upon Him?

After the Holy Spirit came upon Jesus, He went into the desert to be alone with God. In the desert,
Jesus fasted and prayed for forty days. He was getting ready for the job God sent Him to do. In the
desert, the devil came to tempt Jesus to reject or turn away from God. Jesus resisted the devil and
the devil left. Then angels came to help Him. Next Jesus came out of the desert to proclaim the Good
News about the Kingdom of God and did miracles to prove He was Godôs Son (see Matthew 4:1-11).

 21. When were Peter and the other apostles filled with the Holy Spirit?

At Pentecost, ten days after Jesus has ascended to the Father (see Acts of the Apostles, chapter 2).

 22. What happened to the apostles after they were filled with the power of the Holy Spirit?

First, the apostles were no longer afraid to talk about Jesus to other people, so that others could listen
and decide to follow Jesus. Second, the apostles baptized and confirmed all those who believed their
preaching so they could follow Jesus. (The full story is in Acts 2)

 23. Who did Jesus give the power to do Confirmation?

The Twelve Apostles and their successors, the bishops. Sometimes, the bishop might also have
priests help him. He gives them his permission. Priests also have the power to confirm when all three
Sacraments of Initiation (Baptism, Confirmation, Eucharist) are celebrated at the Easter Vigil.

 24. How do bishops get this power from Jesus today?
 Through the sacrament of Holy Orders when they are ordained a bishop.

35

 25. Be able to discuss your Confirmation name. Here are some possible questions.
What saint have you asked to be your friend?
What are they the patron saint of?
When is their feast day?
Where was the saint born?
How old was the saint when they died?
How many brothers and sisters did the saint have?
How old was the saint when they died?
Why did you choose this saint to be your friend?
Name two ways that the saint was a disciple and witness of Jesus Christ?
Why do we need friends in heaven?

